

ENTOMOLOGICAL NEWS

AND

PROCEEDINGS OF THE ENTOMOLOGICAL SECTION

ACADEMY OF NATURAL SCIENCES, PHILADELPHIA.

VOL. V.

JANUARY, 1894.

No. 1.

CONTENTS:

Slosson—List of insects taken in alpine region of Mt. Washington.....	1	Editorial.....	14
Horn—A note on <i>Cryptohypnus</i>	6	Economic Entomology.....	15
Banks—Notes on <i>Larinia</i> and <i>Cercidia</i>	8	Notes and News.....	17
Calvert—On the specific identity of <i>Æ. clepsydra</i> and <i>crenata</i>	9	Entomological Literature.....	21
Walton— <i>Oxy. rufipennis</i> and <i>stygius</i> ..	13	Entomological Section.....	24
		Dyar—A new <i>Hepialus</i> from Cala.....	25
		Holland—African Hesperiidæ.....	26

LIST OF INSECTS TAKEN IN ALPINE REGION OF MT. WASHINGTON.

By ANNIE TRUMBULL SLOSSON.

In 1874, Mr. E. P. Austin (Proc. Bost. Soc. Nat. Hist. vol. xvi, p. 265) published his "Catalogue of the Coleoptera of Mt. Washington, N. H., with descriptions of new species by J. L. LeConte, M.D."

In 1877, Mr. F. Gardiner, Jr., published in "Psyche" (vol. ii, p. 211) a list of additional species taken by himself and Mr. W. Schaus, Jr., in July, 1877. In neither of these catalogues do the authors limit themselves strictly to insects collected in the alpine region proper, though in the latter list nearly all were taken there.

Mr. Austin's camp was situated "a short distance below the Half-way House," about 3900 feet altitude, and nearly all of his collecting was done near that place. He includes, also, he says, Coleoptera taken by Mr. S. H. Scudder "near the foot of the mountain," others gathered by Mr. Samuel Henshaw, locality not given, and some from a list of general White Mountain species by Mr. G. D. Smith, as far as I can discover comparatively few of the insects named in this catalogue were taken on the summit

or above what is called the alpine line, 4000 feet above sea-level.

In the list of Messrs. Gardiner and Schaus the localities are carefully designated. Out of its 114 species not contained in Austin's list, all but a half dozen or so seem to have been taken above the alpine limit. I know of no lists in orders other than Coleoptera ever published.

In July and August, of 1893, as mentioned in a previous paper (ENT. NEWS, vol. iii, p. 249), I spent several days on Mt. Washington and collected many species. I herewith append a complete list of such, and add also a few taken in previous visits. These last are marked with an asterisk. Every insect here mentioned was taken at or above 5500 feet altitude, and much the greater part of them on the summit, or cone itself, about 6300 feet. Among the Coleoptera there are fifty species not included in either Austin's or Gardiner's lists, and in other orders there are at least five entirely new species, and probably more. Let me again repeat here my grateful acknowledgement of assistance rendered me in the identification of insects by Messrs. Liebeck, Fox, Davis, Van Duzee, Calvert and others, without whose aid I could not have prepared this list.

COLEOPTERA.

Cicindelidæ.

Cicindela longilabris? *Say.*

Carabidæ.

Carabus chamissonis *Fisch.*

* *Calosoma frigidum* *Kirby.*

Elaphrus fuliginosus *Say.*

Nebria suturalis *Lec.*

“ *sahlbergi* *Fisch.*

Bembidium pictum *Lec.*

Patrobus rugicollis *Rand.*

Trechus chalybeus *Mann.*

Pterostichus adoxus *Say.*

“ *coracinus* *Newm.*

* “ *lucublandus* *Say.*

“ *vitreus* *Dej.*

“ *mandibularis* *Kirby.*

“ *vindicatus* *Mann.*

“ *hudsonicus* *Lec.*

Amara arenaria *Lec.*

“ *similis* *Kirby.*

Amara hyperborea *Dej.*

“ *latrix* *Kirby.*

* *Platynus cupripennis* *Say.*

Agonoderus pallipes *Fab.*

Harpalus pleuriticus *Kirby.*

Stenolophus conjunctus *Say.*

Dytiscidæ.

Laccophilus maculosus *Germ.*

Bidessus affinis *Say.*

Hydroporus sp.?

Agabus confinis?

Rhantus binotatus *Harr.*

Hydrophilidæ.

Helophorus linearis *Lec.*?

Hydrophilus mixtus *Lec.*

Berosus striatus *Say.*

Cymbiodyta fimbriatus *Melsh.*

Creniphilus subcupreus *Say.*

Silphidæ.

Silpha surinamensis *Fab.*

Staphylinidæ.

- Quedius* sp. ?
Philonthus palliatus *Grav.* ?
 " *debilis* *Grav.*
Xantholinus hamatus *Say.*
Stenus sp. ?
Acidota crenata *Fab.*

Coccinellidæ.

- Coccinella trifasciata* *Linn.*
 " *transverso-guttata* *Fab.*
Harmonia similis *Rand.*
 " *picta* *Rand.*
 " *12-maculata* *Geb.*
Psyllobora 20-maculata *Say.*
Brachyacantha ursina *Fab.*

Byrrhidæ.

- Simplocaria metallica* *Sturm.*
Cytinus trivittatus *Melsh.*
Byrrhus cyclophorus *Kirby* ?
 " *geminatus* *Lec.*

Elateridæ.

- Cryptohypnus sanborni* *Horn.*
 " *abbreviatus* *Say.*
 " *restrictus* *Mann.*
Elater socer *Lec.*
 " *seminicinctus* *Rand.*
 " *nigricans* *Germ.* ?
 " *rubricus* *Say.*
 " *apicatus* *Say.*
Agriotes limosus *Lec.*
Limonius sp. ?
Campylus denticornis *Kirby.*
Paranomus costalis *Payk.*
 " *pictus* *Cand.*
Corymbites virens *Schr.*
 " *resplendens* *Esch.*
 " *spinosis* *Lec.*
 " *medianus* *Germ.*
 " *triundulatus* *Rand.*
 " *propola* *Lec.*
 " *hieroglyphicus* *Say.*
 " *cruciatus* *Linn.*

* *Asaphes decoloratus* *Say.*

Buprestidæ.

- * *Buprestis maculiventris* *Say.*
Melanophila longipes *Say.*
 " *drummondi* *Kirby.*
 " *fulvoguttata* *Harr.*
Chrysobothris trinervia *Kirby.*
* " *scabripennis* *L. & G.*

Lampyridæ.

- Cænia dimidiata* *Fab.* .
Eros aurora *Hbst.*
Lucidota atra *Fab.*
Ellychnia corrusca *Linn.*
Pyropyga decipiens *Harr.*
Podabrus diadema *Fab.*
Telephorus carolinus *Fab.*
 " *rotundicollis* *Say.*

Cleridæ.

- Thanasimus undulatus* *Say.*

Ptinidæ.

- Ptilinus ruficornis* *Say.*

Scarabæidæ.

- * *Aphodius simetarius* *Linn.*
 " *granarius* *Linn.*
 " *prodromus* *Brahm.*
Allorhina nitida *Linn.*
* *Euphoria fulgida* *Fab.*

Cerambycidæ.

- Asemum moestum* *Hald.*
Tetropium cinnamopterum *Kirby.*
Rhagium lineatum *Oliv.*
* *Rhopalopus sanguinicollis* *Horn.*
Pachyta monticola *Rand.*
Anthophilax attenuatus *Hald.*
Acmaeops bivittata *Say.*
 " *proteus* *Kirby.*
Leptura 6 maculata *Linn.*
 " *canadensis* *Fab.*
 " *proxima* *Say.*
 " *pubera* *Say.*
 " *ruficollis* *Say.*
 " *mutabilis* *Newm.*

* *Monohammus scutellatus* *Say.*

Pogonocherus penicellatus *Lec.*

Chrysomelidæ.

* Donacia emarginata *Kirby.*

Orsodachna childreni *Kirby.*

“ tibialis *Kirby.*

Adoxus vitis *Linn.*

Doryphora 10-lineata *Say.*

Chrysomela elegans *Oliv.*

Gonioctena pallida *Linn.*

* Luperus varipes *Lec.*

* “ cyanellus *Lec.*

“ meraca *Say.*

* Trirhabda canadensis *Kirby.*

Galerucella cavigollis *Lec.*

“ decora *Say.*

Tenebrionidæ.

* Iphthimus opacus *Lec.*

* Upis ceramboides *Linn.*

Cistellidæ.

Isomira 4-striata *Coupl.*

Melandryidæ.

Scotodes americanus *Horn.*

Pythidæ.

Crymodes discicollis *Lec.*

Cephaloidæ.

Cephaloon lepturides *Newm.*

Anthicidæ.

* Corphyra lugubris *Say.*

Pyrochroidæ.

Schizotus cervicalis *Newm.*

Circulionidæ.

Lepyrus colon *Linn.*

Balaninus uniformis *Lec.*

Scolytidæ.

Polygraphus rufipennis *Kirby.*

HYMENOPTERA.

Tenthredinidæ.

Pristiphorus identidem *Nort.*

Strongylogaster annulosus? *Nort.*

(a var.?)

Dolerus arvensis *Say.*

* Macrophyia epinota *Say.*

“ fuliginea *Nort.*

Tenthredo rufipes *Say.*

“ eximia *Nort.*

“ signata *Nort.*

Uroceridæ.

Xiphydria provancheri *Cr.*

Ichneumonidæ.

Ichneumon sublatus *Cr.*

“ leviculus *Cr.*

“ w-album *Cr.* sp.?

“ approximans (?) *Prov.*

Platylabus scutellatus *Prov.*

“ signatus *Prov.*

Phygadeuon sp.?

Cryptus annulatus *Prov.*

Mesostenus albomaculatus *Cr.*

Ophion bifoveolatum *Brulle.*

Anomalon rufulum *Prov.*

Xenoschesis alpinensis *Davis* ms.

* Opheltes glaucopterus *Linn.*

Mesoleius canadensis *Prov.*

“ bicolor *Davis* ms.

* Arotes amoenus *Cr.*

“ decornis *Say.*

Pimpla inquisitor *Say.*

* “ pedalis *Cr.*

Schizopyga frigida *Cr.*

Meniscus elegans *Cr.*

“ “ var.

Xylonomus stigmapterus *Say.*

Braconidæ.

Bracon simplex *Cr.*

Rhogas sp.?

Helcon dentipes *Brulle.*

Chrysididæ.

Elampus sp.?

* Chrysis nortoni *Aaron.*

Formicidæ.

* Camponotus herculeanus *Linn.*

Formica sp.?

“ “

“ “

Lasius sp.?

Myrmica sp.?

Apidae.

Bombus pennsylvanicus *DeG.*

* *Apis mellifica* *Linn.*

LEPIDOPTERA.

Rhopalocera.

* *Danais archippus* *Fab.*

Argynnis atlantis *Ewd.*

“ *myrina* *Cram.*

“ *montinus* *Scud.*

“ *bellona* *Fab.*

* *Melitaea harrisii* *Scud.*

Grapta faunus *Edw.*

“ *gracilis* *G. & R.*

Vanessa antiopa *Linn.*

“ *milbertii* *Gdt.*

* *Limenitis arthemis* *Dru.*

“ *disippus* *Gdt.*

Chionobas semidea *Say.*

Pieris napi *Esp.*

“ *rapae* *Linn.*

Colias philodice *Gdt.*

* *Papilio turnus* *Linn.*

* *Pamphila hobomok* *Harr.*

“ *peckius* *Kirby.*

* “ *cernes* *Edw.*

Nisoniades icelus *Lint.*

Heterocera.

Albuna torva *Hy.* *Edw.*

Aegeria fulvipes *Harr.*

* *Alypia langtonii* *Coupl.*

Œdemasia concinna *Pack.*

Platypteryx arcuata *Walk.*

Agrotis prasina.

“ sp.?

* *Pachnobia wockei* *Moesch.*

* *Carneades opipara* *Morr.*

Plusia vaccinii *Hy.* *Edw.*

“ *simplex* *Guen.*

Anarta melanopa *Thunb.*

“ *schenherri* *Zett.*

Lobophora sp.?

* *Carsia paludata* *Thunb.*

Eupithecia cretacea *Pack.*

Laodamia fusca *Haw.*

Cacecia georgiana *Grt.*

Ptycholomia melaleucana *Walk.*

Sciaphila miceschleriana *Wocke.*

Penthina intermistana *Clem.*

HEMIPTERA.

Heteroptera.

Corimelæna atra *Am. & S.*

* *Canthophorus cinctus* *Pal.* *Beauv.*

Podisus spinosus *Dallas.*

“ *modestus* *Dallas.*

Brochymena arborea *Say.*

Acanthosoma lateralis *Say.*

Ligyrocoris sylvestris *Linn.*

Eremocoris ferus *Say.*

Trigonotylus ruficornis *Fall.*

Leptopterna dolabrata *Linn.*

Resthenia insignis *Say.*

“ *insitiva* *Say.*

Lopidea confluens *Say.*

* *Calocoris rapidus* *Say.*

Capsus ater *Linn.*

Monalocoris filicis *Linn.*

* *Capsid* gen. ? sp. ?

“ “ “

Aradus 4-lineatus ? *Say.*

Coriscus punctipes *Reut.*

Limnoporus rufoscutellatus *Lat.*

* *Salda deplanata* *Uhl.*

“ sp. ?

Homoptera.

* *Ceresa bubulus* *Fab.*

Cyrtolopus sp. ?

Ophiderma salamandra *Faim.*

Delphacid gen. ? sp. ?

Philkenus lineatus *Linn.*

* *Bythoscopus sobrius* *Walk.*

“ *pruni* *Prov.*

Oncometopia costalis *Fab.*

Helochara communis *Fitch.*

Deltococephalus configuratus *Uhl.*

Cicadula 6-notata *Fall.*

“ *slossoni* *TanD.*

DIPTERA.

- Bibio sp.?
 * Chironomus sp.?
 Dicronomyia pudica O. S.
 Tipula sp.?
 Xylophagus rufipes Loew.
 " sp.?
 Therioplectes lasiophthalmus Macq.
 Dioctria albius Walk.
 Cyrtopogon bimacula Say.
 Holcocephala abdominalis Say.
 Dasyllis flavicollis Say.
 Symphromyia pullata Cog.
 * Laphria pubescens Willist.
 " sericea Say.
 * Melanostoma obscura O. S.
 * Syrphus contumax O. S.
 " torvus O. S.
 * " lesueurii Macq.
 Eristalis compactus Walk.
 " dimidiatus Wied.
 " tenax Linn.
 Also many species of Tachinidæ and Muscide not identified.
 * Xylota curvipes Loew.
 Temnostoma bombylans Fab.
 " alternans Loew.
 Homalomyia sp.?

Cordylura sp.?

Scatophaga stercoraria Linn.

* Tetanocera plumosa Loew.

" saratogensis Fitch.

ORTHOPTERA.

- * Pezotettix glacialis Scud.
 Melanoplus femur-rubrum DeG.
 Chortophagus viridisfasciata DeG.
 Hippiscus tuberculatus P. deB.
 Tettix granulatus Kirby.
 " ornatus Say.
 Tettigidea polymorpha Burm.
 Periplaneta americana Fab.

NEUROPTERA.

- Nehalennia irene Hag.
 Chrysopa oculata Say.
 Several Phryganidæ, etc., unidentified.

ARANEÆ.

- Clubiona canadensis Em.
 Pardosa brunnea Em.

PHALANGIDÆ.

- Oligolophus montanus Bks. ms.

ACARINÆ.

- Rhyncolophus montanus Bks. n. sp.

—O—

A NOTE ON CRYPTOHYPNUS.

By GEO. H. HORN, M.D.

In a recent number of "Entomologische Nachrichten" (1893, pp. 305-311) Mr. E. Bergroth publishes some remarks on the Cat. Col. Eur. by E. Reitter, which have but little interest for our fauna until *Cryptohypnus* is reached, concerning which he says: "The genus *Cryptohypnus* Latr. is still confounded with *Hypnoidus* Steph. They are, however, two distinct genera standing well apart, as Schioedte has shown, defining them in the following manner:

Cryptohypnus.—Epimera of mesothorax reaching the coxa,